Windiana 2011, July 20-21, 2011 ### Logistical Challenges and Technologies Needed for Supplying Biomass for Bioenergy Klein Ileleji, PhD. Associate Professor & Extension Engineer Agricultural and Biological Engineering Mechanical Engineering (by courtesy) #### **Outline** - Why has lignocellulose biomass not achieved its promise? - Challenges with biomass delivery - Understanding and developing efficient biomass feedstock supply pathways - Challenges with biomass feedstock handling Source: Robert Perlack. Oak-Ridge National Laboratory, U.S. Department of Energy, AETC, Feb. 14, 2006 #### Biorefineries from cellulose biomass - 1. We have an abundance of cellulose feedstocks - Conversion technologies are showing commercial promise - 3. So why don't we have commercial cellulose biorefineries springing up? ### U.S. Department of Energy Small-Scale Biorefineries (Cellulose feedstocks) Project Overview - up to \$240M USD **JULY, 2008** | JUL1, 2 | 1 | | | | | | | |-------------|---------------|--------------|-------|------------|----------------|------------------------|---------------------| | Applicant | Total Cost | DOE Share | Cost | Annual | Project | Feedstock | Technology | | | | | Share | Production | Location | | | | | | | | capacity | | | | | | | | | (Gallons) | | | | | Verenium | \$91,347,330 | TBD* | TBD* | 1,500,000 | Jennings, LA | bagasse, energy crops, | Biochemical | | | | | | | | ag waste, & wood | | | | | | | | | residues | | | Flambeau | \$84,000,000 | \$30,000,000 | 64.4% | 6,000,000 | Park Falls, WI | Forest residues | GTL (FT) | | LLC | | | | | | | | | ICM | \$86,030,900 | \$30,000,000 | 65% | 1,500,000 | St. Joseph, MO | Switchgrass, Forage | Biochemical | | | | | | | | sorghum, stover | | | Lignol | \$88,015,481 | \$30,000,000 | 66% | 2,500,000 | Commerce City, | Woody Biomass - | Biochem- | | Innovations | | | | | СО | agricultural residues | organisolve | | Pacific | \$73,040,000 | \$24,340,000 | 67% | 2,700,000 | Boardman OR | Wheat straw, Stover, | Biogasol | | Ethanol | | | | | | Poplar residuals | C | | New Page | \$83,653,212 | \$30,000,000 | 64% | 5,500,000 | Wisconsin | Woody Biomass - mill | GTL (FT) | | | | | | | Rapids, WI | residues | | | RSE Pulp | \$90,000,000 | \$30,000,000 | 67% | 2,200,000 | Old Town, | Woodchips (mixed | Biochemical | | | | | | | Maine | hardwood) | | | Ecofin, LLC | \$77,000,000 | \$30,000,000 | 61% | 1,300,000 | Washington | Corn cobs | Biochemical (Solid | | | | | | | County, KY | | State Fermentation) | | Mascoma | \$136,000,000 | \$25,000,000 | 82% | 2,000,000 | Monroe, TN | Switchgrass and | Biochemical | | | | | | | | Hardwoods | | ### Challenges with Feedstock Logistics - Limited understanding of biomass feedstock supply for commercial fuel or power production - Lack of feedstock supply chain infrastructure - Handling and Conversion systems not robust and flexible to handle different feedstocks - Feedstock storage and handling not adequately studied and integrated with conversion systems - Studies have not really integrated farm-gate-toreactor delivery of the conversion chain - Monitoring for quality is challenging - Market uncertainties and risk of loss (by fire or spoilage) in storage are very high ### Cost per dry ton vs. plant size for delivering stover in bales Source: Perlack, R. D. and Turhollow, A. F. 2003. Feedstock cost analysis of corn stover residues for further processing. # Haul distance vs. plant size for trucking stover in bales Source: Perlack, R. D. and Turhollow, A. F. 2003. Feedstock cost analysis of corn stover residues for further processing. Energy 28 (2003) 1395-1403. # Conventional pathway for corn stover delivery with current technology **Collection methods:** **Delivered as bales** Cost at biorefinery Multiple operations: \$43.10/dt for 500 dt/day biorefinery to \$51.60/dt for 4000 dt/day biorefinery Cutting & shredding, windrowing, baling. Transport by trucks Economies of scale are offset by increased transport cost !!! Source: Perlack, R. D. and Turhollow, A. F. 2003. Feedstock cost analysis of corn stover residues for further processing. Energy 28 (2003) 1395-1403. #### The Logistics Challenge with Biomass How can we cost-effectively access from Production (Field) the vast variable amount of available biomass across the landscape and deliver to the Biorefinery Reactor year round # Goals for Optimum Biomass Feedstock Delivery and Conversion - Any cost-effective pathway to optimize biomass feedstock delivery for fuel/conversion must not only reduce feedstock transportation cost, but must also - optimize the quantity of fermentable sugars or BTU delivered at the plant-gate - □ be cost effective and profitable to producers - optimize handling and conversion efficiency and reduce downstream processing cost - □ be sustainable with minimal impact to the environment - □ have a positive net energy value # Components of Biomass Production to Biorefinery Pathway **Source:** Ileleji, K.E., S. Sokhansanj and J. Cundiff. 2010. Farm-gate to plant-gate delivery of agricultural feedstocks from plant biomass for biofuel production. In: *Biofuels from Agricultural Wastes and Byproducts* by H. Blaschek, T. Ezeji and J. Scheffran, Chapter 7. Wiley-Blackwell Publishing, Ames, Iowa. #### Options for Collecting and Stacking Stover **Source:** Ileleji, K.E., S. Sokhansanj and J. Cundiff. 2010. Farm-gate to plant-gate delivery of agricultural feedstocks from plant biomass for biofuel production. In: *Biofuels from Agricultural Wastes and Byproducts* by H. Blaschek, T. Ezeji and J. Scheffran, Chapter 7. Wiley-Blackwell Publishing, Ames, Iowa. UNIVERSITY ### U.S. Grain Delivery Channel ### 9 ## Supplying Corn Stover Through Corn Grain Supply Channels - Why corn supply channels for stover? - Corn grain and stover are from the same production entity (plant material) - □ Pathway with least technological hurdles and cost - Grain supply infrastructure and transport logistics is highly developed - Most likely corn ethanol plants will be the first adopters of cellulosic ethanol technology, i.e. both corn grain and stover supply routes will be the same # Pathways of Biomass Supply - Systems Integration to Optimize Logistics **CHP** Preprocessing into upgraded drop-in feedstock #### Densification must be part of the solution | Form of biomass | Shape & size characteristics | Bulk density (kg/m³) | |------------------|-------------------------------|----------------------| | Chopped biomass | 20 – 40 mm long | 60 - 80 | | Ground particles | 1.5 mm loose fill | 120 | | Ground particles | 1.5 mm pack fill with tapping | 200 | | Briquettes | 32 mm diameter × 25 mm thick | 350 | | Cubes | 33 mm × 33 mm X-section | 400 | | Pellets | 6.24 mm diameter | 500 - 700 | **Source:** Sokhansanj, S and J. Fenton. 2006. Cost benefit of biomass supply and preprocessing. A BIOCAP Research Integration Program Synthesis Paper, Canada ## Average daily requirements of truckloads at the ethanol plant (Krishnakumar and Ileleji, 2010) **Biomass Logistics and Particle Technology Group** ### Storage requirements and costs for corn grain (10 days inventory). | | Inventory | | Volume of | Diameter | Storage | |----------|-----------|---------|-------------------------|-----------------------|----------------| | Capacity | Required | No. | Each Bin ^[a] | of Bin ^[a] | Cost | | (MLPY) | (Mg) | of Bins | (cu.m) | (m) | $(\$ Mg^{-1})$ | | 151.4 | 10,390 | 2 | 7,150 | 18.3 | 34.6 | | 227.1 | 15,585 | 2 | 10,725 | 22 | 34.6 | | 378.5 | 25,975 | 2 | 17,875 | 27.4 | 27.1 | | 567.8 | 38,962 | 3 | 17,875 | 27.4 | 27.1 | | 757.1 | 51,949 | 3 | 23,833 | 32 | 27.1 | [a] Source: (Commercial Grain Bin Specifications, GSI Grain Systems, 2009). Source: Krishnakumar and Ileleji, 2010 ## Storage requirements and costs for bales (10 days inventory). | | Inventory | Area of | No. | Storage | |----------|-----------|---------|----------|----------------| | Capacity | Required | Storage | of Bale | Cost | | (MLPY) | (Mg) | (m^2) | Handlers | $(\$ Mg^{-1})$ | | 151.4 | 14,431 | 35,055 | 9 | 82.1 | | 227.1 | 21,646 | 52,583 | 13 | 79.7 | | 378.5 | 36,076 | 87,637 | 21 | 77.8 | | 567.8 | 54,113 | 131,456 | 30 | 77.3 | | 757.1 | 72,151 | 175,273 | 40 | 76.3 | Source: Krishnakumar and Ileleji, 2010 ## Storage requirements and costs for pellets (10 days inventory). | | Inventory | | Volume of | Diameter | Storage | |----------|-----------|---------|-------------------------|-----------------------|----------------| | Capacity | Required | No. | Each Bin ^[a] | of Bin ^[a] | Cost | | (MLPY) | (Mg) | of Bins | (cu.m) | (m) | $(\$ Mg^{-1})$ | | 151.4 | 14,431 | 2 | 13,228 | 23.77 | 32.8 | | 227.1 | 21,646 | 2 | 19,482 | 32 | 24.4 | | 378.5 | 36,076 | 3 | 22,046 | 32 | 24.4 | | 567.8 | 54,113 | 5 | 19,842 | 32 | 24.4 | | 757.1 | 72,151 | 6 | 22,046 | 32 | 24.4 | [a]Source: (Commercial Grain Bin Specifications, GSI Grain Systems, 2009). Source: Krishnakumar and Ileleji, 2010 ### Modeling Structure of BmFLS **Biomass Feedstock Logistics Simulator - BmFLS** #### Primary Model Blocks of the BmFLS Simulator The unit load that moves serially through the blocks was modeled as a truckload of feedstock, 39 bales (900 lb of $8' \times 4' \times 3'$) per truck ### ©Corn Stover Availability vs. Distance | Counties | Distance
(miles) | |---|---------------------| | Allegan, Porter, St. Joseph, Kalamazoo,
Lagrange, Pulaski, Noble, Jasper, Cass,
Miami, Wabash, Whitley, White,
Huntington | 70 | | Allegan, Porter, St. Joseph, Kalamazoo,
Van Buren, La Porte, Starke, Lagrange,
Kosciusko, Fulton, Pulaski, Noble,
Jasper, Cass, Miami, Wabash, Whitley | 60 | | Porter, St. Joseph, Elkhart, Kalamazoo,
Van Buren, La Porte, Starke, Lagrange,
Kosciusko, Fulton, Pulaski, Noble | 50 | | Cass, Berrien, St. Joseph, Elkhart,
Marshall, Van Buren, La Porte, Starke,
Lagrange, Kosciusko | 40 | | Cass, Berrien, St. Joseph, Elkhart,
Marshall, Van Buren, La Porte, Starke,
Lagrange | 30 | | Cass, Berrien, St. Joseph, Elkhart,
Marshall | 20 | | Cass, Berrien, St. Joseph | 10 | Model Validation is an issue, especially with no existing logistics supply chain !!! # Challenges with biomass feedstock handling ## Importance for designing for unobstructed flow - In most plants processes, materials are transferred between unit processes or fed into reactors using storage vessels with discharge hoppers - Common problems which occur in plants are interruption to flow from discharge orifices due to bridging, material compaction and caking. - These problems results in production stoppages and can cost millions of dollars in lost revenue # Difference between flowable and non-flowable bulk #### **Flowable** #### Non-flowable ### Differences between a flowable bulk and non-flowable biomass bulk #### **Flowable** - Particles move in discrete elements - Will flow freely from a hopper - Dividing samples manually or with automatic dividers is easy - Physical properties tests are relatively easy #### Non-flowable - Particles move in packets of interlocking particles - Will not flow freely from a hopper - Difficult to sample manually or with dividers - Physical properties can be difficult due to poor flow material - Particles are hygroscopic # Biomass Particles – interlocking and caking tendencies Corn stover particles exhibit interlocking **DDGS** particles exhibit caking ### Particle morphology matters **Ground Switchgrass** **Ground Corn kernels** Ground Soybean Seeds **Source:** Ogden, C.A., K.E. Ileleji, and F. A. Richardson. 2009. Morphological properties and breakage behavior of three ground biofeedstocks by hammermilling. *Transactions of the ASABE* 53(1): 199-204 ### Changes in morphology of switchgrass grinds | Hammermill | Circularity | Aspect Ratio | Roundness | | |-------------|-----------------|--------------------|---------------------|--| | Screen Size | Circulatity | Aspect Natio | | | | 6.4 mm | 0.26 ± 0.04 | 9.72 <u>+</u> 1.4 | 0.14 <u>+</u> 0.02 | | | 3.2 mm | 0.21 ± 0.02 | 12.09 ± 0.7 | 0.11 <u>+</u> 0.004 | | | 1.6 mm | 0.26 ± 0.05 | 10.28 <u>+</u> 2.5 | 0.15 ± 0.04 | | | F value | 0.04 | 0.10 | 0.08 | | | P-value | 0.84 | 0.76 | 0.78 | | **Source:** Ogden, C.A., K.E. Ileleji, and F. A. Richardson. 2009. *Transactions of the ASABE* 53(1): 199-204 Biomass Logistics and Particle Technology Group #### Flow Behavior of Biomass Particles Biomass bulk particles are difficult to meter and feed through hoppers Challenges include particle interlocking and nesting Particles flow in detached packets (or nests) rather than in discrete elements High bulk porosity (voids), compressibility and low bulk density New theories to define the flow behavior of bulk biomass particles are needed! #### Systems Approach to Biofeedstock Conversion **Basic Integrated Research** **Agriculture & The Environment** ### Acknowledgements #### Thanks to my current and past students: - Isaac Serbin, MS student - Preethi Krishnakumar, MS student - □ Cedric Ogden, PhD - □ A.R.P. Kingsly, PhD - Clairmont Clementson, PhD - Abhijith Mukunda, MS #### Collaborators: - □ NC A & T University (Drs. Wang and Shahbazi) - □ Drs. Carpita, Mosier, Stroshine - □ Zhejiang University, Hangzhou, P.R. China (Drs. Wang, Yu, Cen) #### Financial support - Purdue College of Agriculture and DP Energy Center - Duke Energy - USDA